Standard Model High Mass Higgs Searches at CDF # Donatella Lucchesi For the CDF Collaboration University and INFN of Padova # ICHEP2010 July 22-28 2010 Palais de Congres, Paris # The Higgs, THE Particle - Electroweak physics is determined by local symmetry (gauge). - This symmetry is spontaneously broken, ie. we do know that a <u>Higgs mechanism does exist</u>. - The masses of the gauge bosons and of the fermions come from the Higgs mechanism. - The evidence (in particular from LEP) of a Higgs mechanism does not imply the existence of the Higgs particle. - If a Higgs boson exists and it is an elementary particle, its mass in the Standard Model (SM) is not derivable from any symmetry breaking. #### The Higgs is THE particle of the Standard Model A. Masiero # The Standard Model Higgs Electroweak fit including all data and the results of direct searches indicates a "light" Higgs - $M_{\rm H}$ from fit with Higgs searches: - = central value $\pm 1\sigma$: $M_H = 119.4^{+13.4}_{-4.0} \text{ GeV}$ - **2σ** interval: [114,157] GeV These Higgs mass ranges are within reach of the Tevatron #### **Higgs Production at Tevatron** $\sigma^{\text{SM}(\text{M}_H=160~\text{GeV})}\!\!\sim\!\!0.6~\text{pb}$ 150 Gluon Fusion:~78% $gg \rightarrow H$ Donatella Lucchesi Associate Production:~15% Vector Boson Fusion:~7% WH/ZH VBF July 22, 2010 G fitter sm M_μ [GeV] Theory uncertainty Fit including theory errors Fit excluding theory errors ## H→WW* Final State H \rightarrow WW* dominant for M_H>135 GeV This is Tevatron definition of "High Mass" H→ZZ can contribute above 180 GeV W Decays: - W \rightarrow lv, where l=e, μ or τ - Hadronic modes have large background, not included yet Ws are required to decay: \times W \rightarrow lv, where l=e, μ trigger the event $_{\text{July }22, 2010}^{\times}$ Where l=e, μ or τ # **Expected Background** - \geq Z/ $\gamma \rightarrow 11$ (DY) dominates, it tends to have low missing energy (ME_T) - Pythia Monte Carlo + $Z/\gamma P_T$ spectrum matched to data $\frac{1}{2}$ - > WW, WZ and ZZ Production MC@NLO and Pythia Monte Carlo verified on data - tt and single top: Pythia Monte Carlo & data - \triangleright Wy, W+jet where γ or jet is misidentified as lepton Data driven + Bauer ($W\gamma$) and Alpgen(W+jet) Cross Sections normalized to (N)NLO calculations $L dt = 5.9 \text{ fb}^{-1}$ Region: DY — 10 × m_H (160) ### **Event Selection** - $ightharpoonup P_T > 20 \text{ GeV for trigger } e \text{ or } \mu$ - \rightarrow Additional lepton(s) e/μ P_T>10 GeV and wider acceptance - \triangleright Recently added $e\tau \mu\tau$ W decay channels with tau->hadrons - \triangleright Require significant Missing E_T Reduce DY - ➤ Mll >16 GeV - \triangleright Analyze separately events with M_{ll} <16 GeV - Dominant background W γ where γ fakes lepton - Exploit spin 1 Particles (WW) versus spin 0 particle (Higgs): Leptons tend to go in the same direction # Signal Extraction | L(f | (b-1) | Signal
MH=165GeV | Background | S/√B | Data | |-----|-------|---------------------|------------|------|------| | | 5.9 | 42 | 3067 | 0.76 | 3050 | - Simple cuts not enough to isolate signal _____ need to improve selections - > Separate analysis into channels by signal and background contributions - WW+n jets (n=0,1,2+) - W→Tau decays - Final states with Same Sign leptons and Tri-leptons - Use advanced analysis techniques: - Matrix Element (ME) - Neural Network (NN) - Boosted Decision Tree (BDT) - > Optimize selections for each channel and for each Higgs mass hypothesis # Opposite Sign Lepton + 0 jets | CDF Run II Preliminary | | $\int \mathcal{L} = 5.9 \; \mathrm{fb}^{-1}$ | | | |------------------------|-----------------------------|--|-------|--| | $M_H = 165$ (| $M_H = 165 \text{ GeV}/c^2$ | | | | | $\overline{tar{t}}$ | 2.23 | 土 | 0.66 | | | DY | 227 | \pm | 62 | | | WW | 563 | 土 | 56 | | | WZ | 25.5 | \pm | 3.8 | | | ZZ | 38.3 | \pm | 5.4 | | | $W+{ m jets}$ | 215 | \pm | 51 | | | $W\gamma$ | 155 | \pm | 22 | | | Total Background | 1226 | 士 | 120 | | | gg o H | 16.9 | 士 | 3.0 | | | WH | 0.410 | \pm | 0.070 | | | ZH | 0.416 | \pm | 0.059 | | | VBF | 0.140 | \pm | 0.028 | | | Total Signal | 17.8 | 士 | 3.1 | | | Data | | 1230 |) | | OS 0 Jets Use likelihood ratios based on Matrix Element calculation as additional NN input variables #### Dominant backgrounds #### Main signal contribution # Opposite Sign Lepton + 1 jet | CDF Run II Preliminary | | = 5 | $.9 \; {\rm fb}^{-1}$ | |-----------------------------|-------|-------|-----------------------| | $M_H = 165 \text{ GeV}/c^2$ | | | | | $\overline{t}\overline{t}$ | 56 | 士 | 11 | | DY | 218 | \pm | 49 | | WW | 151 | 土 | 18 | | WZ | 25.4 | \pm | 3.5 | | ZZ | 10.3 | \pm | 1.5 | | W+jets | 77 | \pm | 20 | | $W\gamma$ | 25.1 | \pm | 4.3 | | Total Background | 563 | ± | 69 | | gg o H | 8.0 | 士 | 2.4 | | WH | 1.13 | 土 | 0.18 | | ZH | 0.439 | \pm | 0.066 | | VBF | 0.74 | 土 | 0.13 | | Total Signal | 10.3 | 土 | 2.5 | | Data | | 533 | | | | | | | Dominant backgrounds ### About 20% of the signal from VH & VBF OS 1 Jet July 22, 2010 Don # Opposite Sign Lepton +2 or more jets | CDF Run II Preliminary | | •, | | | |-----------------------------|------|-------|------|--| | $M_H = 165 \text{ GeV/}c^2$ | | | | | | $\overline{t}\overline{t}$ | 169 | 士 | 24 | | | DY | 80 | \pm | 31 | | | WW | 33.6 | \pm | 6.1 | | | WZ | 6.8 | \pm | 1.3 | | | ZZ | 3.10 | \pm | 0.57 | | | $W{+}\mathrm{jets}$ | 26.7 | \pm | 7.5 | | | $W\gamma$ | 4.4 | \pm | 1.2 | | | Total Background | 324 | 士 | 50 | | | gg o H | 2.6 | ± | 1.8 | | | WH | 2.50 | \pm | 0.35 | | | ZH | 1.28 | \pm | 0.17 | | | VBF | 1.37 | ± | 0.23 | | | Total Signal | 7.8 | 土 | 2.0 | | | Data | | 307 | | | | | · | | | | AllSB-2JOS tt dominant background. Reject events with b-jets to reduce it #### About 60% of the signal from VH & VBF # The discriminant Separate Neural Networks are trained for each channel: - using different kinematic variables - for 19 different Higgs mass hypotheses Signal and background templates used as final discriminants # Add New decay channel: $H \rightarrow WW \rightarrow e/\mu\tau + x$ | CDF Run II Preliminary | | =5 | $.9 \; { m fb}^{-1}$ | |------------------------|-------|-------|----------------------| | $m_H=160~{ m GeV}/c^2$ | | | | | dijet, γ + jet | 9 | 士 | 27 | | Z o au au | 0.8 | \pm | 0.4 | | $Z o \ell \ell$ | 48.8 | 土 | 6.4 | | W+jets | 624 | \pm | 77 | | $W\gamma$ | 3.3 | \pm | 0.4 | | Diboson (WW, WZ, ZZ) | 25.3 | \pm | 2.7 | | $t ar{t}$ | 15.5 | \pm | 2.8 | | Total Background | 726 | 土 | 82 | | gg o H | 1.08 | \pm | 0.10 | | WH | 0.261 | \pm | 0.026 | | ZH | 0.167 | \pm | 0.017 | | VBF | 0.095 | \pm | 0.011 | | Total Signal | 1.60 | 士 | 0.11 | | Data | | 741 | | Require one lepton to be a τ \rightarrow hadrons Jets fake τ Signal efficiency dominated by τ reconstruction efficiency Discriminant: Boosted Decision Tree $e\tau$ - $\mu\tau$ channels - ➤ Input Variables: - Tau identification observables - Global event variables # Same Sign Lepton and Tri-lepton Dominant background from W+jet with jet faking l #### Dominant background from WZ NN discriminant used as for OS analysis # Systematic uncertainties Systematics on signal and background - Affect template normalization - Modify the shape of NN output - Signal and background - Cross section [5%-67%] - Higher order diagrams [5%-11%] - Jet E_T [3%-29%] - Luminosity 7.3% - Background: - DY ME_T modeling 26% - W+Jet data driven modeling 28% - Wγ data driven modeling 11% # Combine everything together - A binned likelihood for each Higgs mass and for each channel is constructed including systematics and correlations - Expected limit: background only experiments | $M_{H} = 165$ | Expected | Observed | CDF Run Preliminary $\int L = 5.9 \text{ fb}^{-1}$ | |---------------|----------|----------|---| | | limit | limit | 0 ² High Mass Expected | | 0 jets | 1.67 | 2.39 | High Mass ± 1σ | | 1 jet | 2.35 | 2.46 | High Mass ± 2σ — High Mass Observed | | 2+ jets | 3.16 | 6.14 | — High Mass Observed | | SS 1+jet | 4.86 | 5.92 | 궁 10 <u>10</u> | | Tri-lep. NoZ | 7.37 | | %26 | | Tri-lep. Z1J | 31.8 | 36.4 | ő – – – – – – – – – – – – – – – – – – – | | Tri-lep. Z2+J | 9.16 | 10.4 | | | Hadr. Tau | 14.5 | 23.5 | 1 Standard Model | | Low Mll | 11.2 | 7.21 | 110 120 130 140 150 160 170 180 190 200 | | Combined | 1.00 | 1.08 | Higgs Mass (GeV) | | | | | Standard Model sensitivity | #### The Future #### **IMPROVEMENTS** #### **Statistics** - By the end of 2011 we expect $\sim 10/\text{fb}$ per experiment - Possible data taking extension? - ...but not only - optimize lepton isolation cut - include additional trigger paths - further optimize analysis techniques - add hadronic W decay - add ZZ Higgs decay 2xCDF but only high mass Donatella Lucchesi #### The Future #### **IMPROVEMENTS** #### **Statistics** - By the end of 2011 we expect $\sim 10/\text{fb}$ per experiment - Possible data taking extension? - ...but not only - optimize lepton isolation cut - include additional trigger paths - further optimize analysis techniques - add hadronic W decay - add ZZ Higgs decay Donatella Lucchesi July 22, 2010 17 # **Additional Material** # **CDF** Luminosity ### The CDF Detector - General multipurpose detector - Excellent tracking and mass resolution: - Silicon inner tracker - Drift chamber outer tracker - Calorimeters - Segmented sampling EM and Hadronic - Muon chambers - \square CMU/CMP ($|\eta|$ < 0.6) - □ CMX $(0.6 < |\eta| < 1.0)$ - Complex geometry - □ Try to maximize Higgs acceptance Silicon Vertex Detectors Had Calorimeter Beamline **FM Calorimeter** Tracking Chamber Solenoid Muon Chambers # **Individual Limits** Donatella Lucchesi # **Individual Limits**